Health and Human Services Joint Legislative Oversight Committee

Overview of Medicaid Provider Payments

Steve Owen, Fiscal Research Division

March 25, 2015

Medicaid Payment Primer

- Basics of Medicaid Payment and Drivers
- Provider Payment Methodologies and Economic Incentives
- Health Department Payment Methodology
- Skilled Nursing Payment Methodology
- Physician Payment Methodology
- Drug and Dispensing Fee Methodology
- LME/MCO Payment Methodology
- Hospital Payment Methodologies

Presentation on 3/19/15

Medicaid Spending Trends

Chart reflects total net Medicaid spending including claims, administration, contracts, settlements, program integrity, transfers and other spending

SFY 2014-15 FRD budget does not include the \$186 M contingency reserve

Source: NC Office of the State Controller and NCAS BD701 and FRD estimate for SFY 2014-15

Medicaid Payment Primer

- What this is not
- Presentation of provider payment adequacy
- Presentation of equitability of provider payments
- History or discussion of provider payment policies
- Spending Analysis

- This is intended to be
- Educational presentation on the methodologies used to pay providers for Medicaid services

Basics of Medicaid Payment and Drivers

• Medicaid Spending Equation =

Enrollment * Utilization * Mix * PRICE * Benefits

- PRICE/Medicaid payments to providers can be comprised of a complex set of methodologies, formulas and processes that have evolved through the years based on federal government practice (Medicare), market forces and North Carolina's need to manage spending on the Medicaid program.
- Like nearly all changes to Medicaid, changes in **PRICE** require approval by CMS, key considerations by CMS related to the impact of changes include:
 - Recipient access to care
 - Comparability of rates for similar/deemed same services
 - Market rates for similar services
 - Provider cost in delivering service
- DHHS/DMA has staff dedicated and consultants engaged to support the current rate setting and oversight process.

LME/MCO Payment Methodologies

- The LME/MCO's contract with DMA for an array of behavioral health services on a capitated basis.
- The capitation rates were originally actuarially established based on historical spending, with an adjustment for trending factors and anticipated lower costs related to utilization management.
- LME/MCO rates include a 2% add-on payment until organizations reserves at a contracted level
- The LME/MCO contract covers services previously paid as FFS that include hospital services (inpatient, outpatient and emergency), physician and non-physician services, CAP services and ICF-MR.
- CMS approves a rate range; DMA must negotiate with the LME/MCO within that approved range.
- One significant exclusion in the calculation of the rates has been drugs, which remain a FFS payment by DMA.

LME/MCO Payment Methodologies

- Future updates to the PMPM or capitated rates should be actuarially based on actual claims experience by the LME/MCO.
- The positive side of this is that the State can realize the benefit of utilization improvements beyond actuarial expectations, the downside is that the state could reclaim all gains, leaving the LME/MCO with the only option to maintain or enhance profits being further reduction in utilization or rates paid to providers.
- An additional concern is that continually relying on historical expenditures as a basis for negotiating rates, may result the only alternative for providers to remain financially viable is to cut needed services.

Hospital Payment Methodologies

- Hospital payments are the most complex of all provider groups, their methodologies include claims payments, cost settlements, uncompensated care, supplemental payments for allowable cost, equity and inpatient upper payment limits (MRI and GAP Plans).
- Hospital payments are funded by federal receipts, provider funding (intergovernmental transfers and assessments) and State appropriations. The State also benefits from an "add on" retention percentage of 28.85% of all assessments paid by hospitals.
- When all payments are considered Hospitals receive 100% of cost outpatient/emergency services and the equivalent of Medicare rates for inpatient services. Understanding the funding for each component is important in understanding the net impact of payments to hospitals hospitals fund the state share of most supplemental payments above claims.

Hospital Payment Methodologies

		DSH Specific Limit = Medicaid Costs + Uninsured Costs								
		100% Medicaid Costs				Medicare Rates				
INPATIENT										
Public	Federal	Claims - CMS FMAP	MRI Enhanced Payments		DSH	GAP UPL - CMS				
	State Share	State Appropriation	Public Hospital IGT		Pub Hosp CPE	Hospital Assessment + State Retention				
Non - Public	Federal	Claims - CMS FMAP	MRI Enh Pmts	GAP Equity - CMS FMAP	DSH	GAP UPL - CMS FMAP				
	State Share	State Appropriation	Public Hospital CPE	Hospital Assessment + State Retention	Pub Hosp CPE	Hospital Assessment + State Retention				
UNC	Federal	Claims - CMS FMAP	Settlement - CMS FMAP		DSH	UNC UPL - CMS				
	State Share	State Appropriation	State Appropriation		State Approp	Hospital IGT				
	Federal	Claims - CMS FMAP	Settlement - CMS FMAP		DSH	GAP UPL - CMS				
ECU	State Share	State Appropriation	State Appropriation		State Approp	Other Hospital Assessment + State Retention				
Critical Access	Federal	Claims - CMS FMAP	Settlement - CMS FMAP		DSH	GAP UPL - CMS				
	State Share	State Appropriation	State Appropriation		State Approp	Other Hospital Assessment + State Retention				

	EN	

Public	Federal	Claims and Settlement - CMS FMAP	MRI Enhanced Pmts		DSH
	State Share	State Appropriation	Public Hospital IGT		Pub Hosp CPE
	Federal	Claims and Settlement - CMS FMAP	MRI Enh	GAP Equity - CMS	DSH
Non - Public	State Share	State Appropriation	Public Hospital CPE	Hospital Assessment + State Retention	Pub Hosp CPE
UNC	Federal	Claims and Settlement- CMS FMAP	MRI Enhanced Pmts		DSH
	State Share	State Appropriation	Public Hospital IGT		State Approp
	Federal	Claims and Settlement- CMS FMAP	MRI Enhanced Pmts		DSH
ECU	State Share	State Appropriation	Public Hospital IGT		State Approp
Critical Access	Federal	Claims - CMS FMAP	Settlment - CMS FMAP		DSH
	State Share	State Appropriation	State Appropriation		State Approp

FUNDING FOR HOSPITAL PAYMENTS THROUGH MEDICAID

Federal Share Sources

- Traditional federal match at the annually approved rate

- MRI plan enhanced payments, state share funded from public hospital IGT

State Share Sources

Annual state share of spending appropriated through the budget

- Intergovernmental Transfers (IGT) to fund the state share of supplemental DSH payments

- ECU Certified Public Expenditures (CPE) used to fund the state share of DSH payments

- Assessments on hospitals to fund the state share of GAP plan equity and UPL payments

- Assessment on other hospitals used to fund the state share of GAP plan payments to specific hospitals

NOTES

- Hospital assessments equal the state share required to match the federal portion of the payment plus the state retention percentage appproved by the General Assembly
- 2) The relative size of the bars in the table are not a precise measure of the relative size of the payments as they change from year to year based on changes in Medicaid rates and policy, changes in Medicare rates, changes in hospital cost and CMS policy changes.

KEY DEFINITIONS:

- 1) Public Hospital or Qualified Public Hospital (QPH) is a North Carolina designation that relates to the county involvement in governance and the ability to use intergovernmental transfers to move funds to the state.
- 2) MRI Plan a plan approved by CMS that defines how the federal DSH allotment and supplemental enhanced payments are paid to hospitals.
- 3) Hospital GAP Plan a plan approved by CMS and General Assembly that defines the methodology for payment of supplemental equity and upper payment limit amounts to hospitals, and related funding.
- 4) Critical Access Hospital CMS designation for certain small rural hospitals meeting criteria that allows additional funding for services as a "safety net" hospital.
- Medicaid Costs annual report completed by each hospital that calculates the total costs of providing services to Medicaid patients.
- 6) Medicare Rates amount that Medicare would have paid for inpatient services based on the Medicaid DRG times the Medicare DRG rate.
- 7) Certified Public Expenditures (CPE) amounts that CMS allows in limited situations to count as state share in drawing federal funds.

Hospital Payment Methodologies – Outpatient/Emergency Services

Definition – outpatient includes all diagnostic and treatment services for which an overnight stay at the hospital is not required. Emergency services include those services rendered in the hospital emergency room to a patient not admitted to the inpatient units as part of that visit to the hospital

Payment

Claims

to CSC

Paid weekly as claims are billed

Method

Effective 7/1/14 all hospitals are paid an interim payment of 70% of estimated cost based on the billed charges.

Funding

NC funds the state share

Settlements

Paid annually following submission of a cost report by each hospital

Annually, based on the hospital's cost report, the hospitals receive or pay back the difference in the claims payment and 70% of actual cost.

NC funds the state share

Hospital Payment Methodologies – Outpatient/Emergency Services

Payment

MRI- Enhanced
 Payments
 Paid quarterly

Method

Qualified Public hospitals are paid the difference between the claim plus settlement and 100% of costs. Non-QPH hospitals receive a portion of the difference in claim plus settlements and 100% of costs.

Funding

• QPH hospitals IGT the state share of supplemental payments for public hospitals; CPE's fund non-QPH payments

- Equity
 PaymentsPaid quarterly
- Non-QPH hospitals receive the difference between the claims plus settlement plus the enhanced payment and 100% of costs as a supplemental payment.
- Non-QPH hospitals fund the state share through an assessment plus 28.85% for state retention

Hospital Payment Methodologies – Inpatient Services

<u>Definition</u> – inpatient services reflect those services provided by a hospital as part of an admission to the inpatient facilities, generally an overnight stay in a hospital inpatient bed.

Payment

Claims
 Paid weekly
 when claims are
 billed to CSC

Method

There are 740 diagnostic related groups (DRG's) that NC uses that reflect the service provided on inpatient basis in hospitals. Each DRG has a weight that reflects the relative cost/complexity or intensity of services provided. These weights are multiplied by a "base rate" to determine the amount of the payment.

 Hospitals can receive an additional claim payment if the patient stay exceeds standards or costs are outside a specified standard deviation of costs

Funding

NC funds the state share

Hospital Payment Methodologies – Inpatient Services

Payment

Method

Funding

share

Settlement

Paid annually following submission of cost report

UNC and Vidant Medical Center (ECU) receive an annual payment equal to the difference in the DRG payment and 100% of Medicaid costs for inpatient services

• NC funds the state

MRI -Enhanced Payments

Paid quarterly

Qualified Public hospitals are paid the difference between the DRG and 100% of costs. Non-QPH hospitals receive a portion of the difference in DRG and 100% of costs.

QPH hospitals IGT the state share of supplemental payments for public hospitals; CPE's fund non-QPH payments

Hospital Payment Methodologies -Inpatient Services

Payment

Method

Funding

- Equity **Payments** Paid quarterly
- Non-QPH hospitals receive the difference between the DRG plus the enhanced payment and 100% of costs as a supplemental payment.
- Non-QPH hospitals fund the state share through an assessment plus 28.85% for state retention

Hospitals fund the

state share through

an assessment plus

28.85% for state

UPL **Payments**

Paid quarterly

- All hospitals except UNC receive a supplemental payment equivalent to the difference between the DRG plus enhanced payments plus equity payments and Medicare rates.
- UNC has their own UPL plan

UNC IGT's the state share of payments

retention

DSH Specific Limit must be considered for both inpatient and outpatient payments

This presentation highlights that North Carolina Medicaid payment system currently focuses more on how much is paid and who is paid than rather than the outcomes achieved. Can the current Medicaid payment system support an outcomes based program?

QUESTIONS

Steve Owen – steve.owen@ncleg.net 919-733-4910